GENERATIONAL DIFFERENCES Compiled by Dennis Gaylor <u>http://www.reachtheu.com/</u> Director, Chi Alpha Campus Ministries, USA April 2002

CATEGORIES	BUILDERS (Hero) GI Generation	BOOMERS (Prophet)	BUSTERS (Nomad) GENERATION X,	BRIDGERS (Hero) GENERATION Y
			Twenty Something	MILLENNIALS; MOSAICS; NET GENERATION NEXTERS
			(First wave of Boomer children)	(Second wave of Boomer children)
BIRTH DATE	1925-1945	1946-1964	1965-1983	1980-1990
	1922-1943	1943-1960	1961-1981	1982-2003
			1963-1977	1978-1984
			Echo Boomers are children of	1980-2000
			baby boomers 1978-1998	1984-2002
POPULATION	69 Million	69 Million	85 Million	33 Million (still being born)
	55 Million	76.8 Million	79 Million	57 Million
	52 Million	73.2 Million	46 Million	77.6 Million
		76-80 Million	52.4 Million	60-80 Million
			70.1 Million	88 Million
			68-76 Million	69.7 Million
				76+ Million
FORMATIVE	WW I and WW II	Cold War	Roe vs. Wade	World Trade Center, Pentagon
EXPERIENCES	Roaring Twenties	Civil Rights	Challenger disaster	attacked
	Great Depression	Space Race	The fall of the Berlin Wall	Oklahoma bombings
	Pearl Harbor	Assassinations	Persian Gulf War	Internet access made available
	Rationing	Vietnam War	AIDS	Kids shooting kids
	Korean War	Energy Crisis	The Clinton Administration	School uniforms
	Atomic Bomb	Watergate and the Nixon	Reagan Assassination Attempt	Death of Princess Diana and
	FDR Administration	Administration		Mother Teresa
				Chads
				McVeigh execution Globalization
				George W.
FAMILY	Close Family	Dispersed Family	Latch key kids	Comfortable with looser family
PAMILI	Close Failing	Dispersed Failing		structure
MOTHER	Homemaker mother	Working mother	Single mother	Single mother/single father
MARRIAGE	Married once	Divorced / remarried	Single parent/ blended families	Undetermined
EDUCATION IS	a dream	a birthright	a way to get there	an incredible expense

CATEGORIES	BUILDERS	BOOMERS	BUSTERS	BRIDGERS
MAJOR INFLUENCES	Family & church	Family & education	The media	Friends Simpson's Media & sports stars More aware Biases & personal agendas
VIEW OF FAMILY	Highly view of family. Marriage honored	Divorce increases	Non-existent Nuisance Dysfunctional	New respect for family
TEENAGE EXPERIENCE	The Great Depression	Kent State Univ. Civil Rights Watergate Runaway inflation Sexual revolution (the pill)	Information explosion McJobs AIDS Environmental woes Trillion dollar debt	Exposure, less protection Overwhelming information Cynicism Downsizing Living at home longer; returning home
LATE TEEN	Adulthood	Adolescence	Confusion Apathy Lack of direction "Fear and hope collide"	Optimistic Confident
WAR	Win a war WW I WW II Korean war	Why a war? Vietnam and Cold war	Watch a war Iran hostage crisis Desert Storm live on TV	War on Terrorism Anthrax Winless war (Iraq/Kosovo/ Indonesia) Nuclear Balkanization Schoolyard killings and gangs
ENTERTAINMENT	Radio, no TV	TV – 3 channels	TV – 30 + channels VCR Nintendo	Surfing the net DVD Play Station and X Box
ATTITUDE TOWARD AUTHORITY	Endure Honor & respect	Replace them Challenge leaders (never trust anyone over 30)	Ignore leaders	Leaders must respect you Choose their own boss
ROLE OF RELATIONSHIPS	Significant	Limited: useful	Central: caring	Global
VALUE SYSTEMS	Conservative	Self-based	Media	Shop around
ROLE OF WOMEN	Hierarchical	Women's lib	Equality Superwoman	Reverse discrimination Androgynous
SCHEDULES	Mellow	Frantic	Aimless	Volatile, frenetic
ROLE OF CAREER	Means for living	Central focus	Irritant	Always changing
BRANDS	Converse Timex Chevrolet	Adidas Casio Toyota	Nike Swatch Saturn Gap	Microsoft Jeep Wrangler Mountain Dew Tommy Hilfiger
CELEBRATE	Victory	Youth	Savvy	Technology

CATEGORIES	BUILDERS	BOOMERS	BUSTERS	BRIDGERS
PURCHASING	With cash	With credit card	Struggling to purchase	Purchase on-line
MORALS	Puritan Ethics	Sensual	Cautious	Tolerant
COMMUNICATION MEDIA TECHNOLOGY	Radio Mimeograph Rotary phones Slide Rules	TV Photograph Touch-tone phones Calculators	Video: Atari and Nintendo Computer (games) Desk top publishing Cell phone, Beepers	Christopher Reeves Internet Laser disk player DVD PDA IPOD, MP3 Player
VIEW OF	Hope to out live it	Master it	Lap Tops Enjoy it	Employ it
TECHNOLOGY MANAGING MONEY INTERACTIVE	Save Save it now Team player	Spend Buy it now Self absorbed	Hedge Want it now Entrepreneur	Conscientious Get it now on-line Eclectic
STYLE WORK STYLE	Team work and commitment to work	Personal fulfillment	Tentative-divided loyalty	Team Player Networking Team Flexibility & Employability
MUSIC	Big band Swing	Rock 'n' Roll Diverse collection of Hard & Soft Rock Pop Classic Rap	Alternative/Rap MTV	Ska Alternative becomes mainstream pop rock Techno Swing (Very diverse)
SAYINGS	No Sweat	No Problem	No Fear	"No" "Whatever" "Want it right now."
WORLD VIEW	Modern	Modern	Postmodern	Postmodern
PERCEPTION	We	Me	Us & Them (boomers)	Who

CATEGORIES	BUILDERS	BOOMERS	BUSTERS	BRIDGERS
VIEW OF FUTURE	Rainy day to work for.	Now is more important	Uncertain but manageable	Ambivalent
	Seek to stabilize	Create it	Hopeless	Optimistic
				Hopeful
PUBLICATIONS	Life	People	"E-zines"	YM
	Reader's Digest	Playboy	Websites	Series: Goosebumps
	USA Today	Rolling Stone	Chat room dialogue	Baby Sitters' Club
	Time	My Generation	Spin	Matt Christopher
	Wall Street Journal	Business Week	Wired	American Girls
				Chat room conversation
TV SHOWS	Father Knows Best	Miami Vice	Friends	Dawson Creek
	Leave it to Beaver	Cheers	90210	Dark Angel
	Andy Griffith	MASH	Seinfeld	Reality TV (Survivor)
	Payton Place	A-Team	Melrose Place	Scrubs
	This is Your Life	Nightrider	ER	Malcolm in the Middle
		Dallas	America's Funniest Video	Who Wants to be a Millionaire
		Candid Camera	Star Trek	
			X-Files	
			Brady Bunch	
			Cosby Show	
HAIR	Short hair	Long hair	Any style hair	Bleached/spiked/bald
CLOTHES	Formal	Casual	Bizarre	Anything goes
LIFE PARADIGM	Be grateful you have a job.	You owe me.	Relate to me.	Life is a cafeteria.
DEFINING IDEA	Duty	Individuality	Diversity	Relationships/ Family
LEISURE IS A	reward for hard work	the point of life.	relief.	interwoven with work
MEMORIES	Marx Brothers	Smothers Brothers	Menendez Brothers	Trench Coat Mafia
	Hobo	Hitchhiker	Homeless	Health
	Frank Sinatra	The Beatles	REM	Goo-Goo Dolls
		Lassie	Snoop Doggy Dog	
		Dorthy Hamill	Tonya Harding	
		Pong	Mortal Combat	
		Drive-in movies	Drive-by shootings	
		Tom & Jerry	Beavis & Butt-head	
		Howdy Doody	Pee Wee Herman	
CULTURAL ICONS	Big Band	Rolling Stones	Madonna	Britney Spears
			U2	Christina Aguilar
			Dave Matthews Band	Jennifer Lopez
			Michael Jackson	Mark McGuire
				Leonardo DiCaprio
				Tiger Woods
SEX	Sex on your honeymoon	Sex in the back seat	Sex on the internet	Protected sex
				Love waits
WORK IS	an inevitable obligation.	an exciting adventure.	a difficult challenge.	means to an end.

CATEGORIES	BUILDERS	BOOMERS	BUSTERS	BRIDGERS
DEFINED SPACE	outer space	inner space	cyber space	my space
AS				
RELIGIOUS	Committed to church	Committed to relationships	Committed to family	Committed to family
CHARACTERISTICS	Support foreign missions	Want to belong	Local causes	Biblically illiterate,
	Enjoy Bible study	Supportive of people	Short attention span	Spiritually hungry
	Loyal to denominations	Want experiences with faith	Denominations not important	Multiple expressions of worship
	Worship in reverence		Want faith that meets needs	Faith is something
			Want less structure	All ideas are equal
				Judge not so no one will judge
				you
				Highly tolerant and open
CHARACTERISTICS	Hard workers	Educated	Neglected by parents	Lowest parent-to-child ratio in
	Savers	Desire quality	Loyal to relationships	USA history
	Patriotic	Independent	Serious about life	Cherished by parents "Decade of
	Loyal to institutions	Cause-oriented	Stressed out	the Child"
	Private	Fitness conscious	Self-reliant	Groomed to achieve and excel
	Dependable	Question authority	Skeptical	Entrepreneurial hard workers
		Groomed to explore inner world	Highly spiritual	who thrive on flexibility
			Survivors	Viewed as heroes
				Mediavores and techno-savvy
				Extreme fun
				More law abiding
				Most socially conscious Most educated-minded
				New confidence
				Upbeat and full of self-esteem Volunteerism high
CORE VALUES	Dedication/sacrifice	Optimism	Diversity	Optimism
CORE VALUES	Hard work	Team orientation	Thinking globally	Civic duty
	Conformity	Personal gratification	Balance	Confidence
	Law and order	Health and wellness	Techno-literacy	Achievement
	Respect for authority	Personal growth	Fun	Sociability
	Patience	Youth	Informality	Morality
	Delayed reward	Work	Self-reliance	Street smarts
	Duty before pleasure	Involvement	Pragmatism	Diversity
	Adherence to rules		- ruginutioni	Diversity
	Honor			
	1101101	1	1	1

CATEGORIES	BUILDERS	BOOMERS	BUSTERS	BRIDGERS
SEMINAL EVENTS	1927- Lindbergh completes first	1954- McCarthy HCUAA	1970- Women's Liberation	Child focus
	transatlantic flight	hearings begin	protests and	Violence: Oklahoma City
	1929- Stock market crashes	1955- Salk Vaccine tested on	demonstrations	bombing, schoolyard
	1930- US Depression deepens	the public	1972- Arab terrorists at Munich	shootings
	1931- Star Spangled Banner	1955- Rosa Parks refuses to	Olympics	Technology
	becomes national anthem	move to the back of the	1973- Watergate scandal	Busy, over-planned lives
	1932- Lindbergh baby	bus in Montgomery, AL	1973- Energy crisis begins	Stress
	kidnapped	1957- First nuclear power plant	1976- Tandy and Apple market	Clinton/Lewinsky
	1932- FDR elected	1957- Congress passes the Civil	PCs	Columbine High School
	1933- The Dust Bowl	Rights Act	1978- Mass suicide in	massacre
	1933- The New Deal	1960- Birth control pills	Jonestown	Attack on The World Trade
	1934- Social Security system	introduced	1979- Three Mile Island nuclear	Centers & Pentagon
	established	1960- Kennedy elected	reactor nears meltdown	War on Terrorism in
	1937- Hindenburg tragedy	1961- Kennedy establishes	1979- US corporations begin	Afghanistan
	1937- Hitler invades Austria	Peace Corps	massive layoffs	Escalating Israeli/Palestinian
	1940- United States prepares for	1962- Cuban Missile Crisis	1979- Iran holds sixty-six	Conflict
	war	1962- John Glenn circles the	Americans hostage	
	1941- Pearl Harbor; United	earth	1980- John Lennon shot and	
	States enters World War	1963- Martin Luther King leads	killed	
	II	march on Washington,	1980- Ronald Reagan	
	1944- D-Day in Normandy	DC	inaugurated	
	1945- FDR dies	1963- President John Kennedy	1986- Challenger disaster	
	1945- Victory in Europe and	assassinated	1987- Stock market plummets	
	Japan	1965- United States sends	1988- Terrorist bomb blows up	
	1950- Korean War	ground combat troops to	flight 103 over Lockerbie	
		Vietnam	1989- Exxon Valdez oil tanker	
		1966- National Organization for	spill	
		Women founded	1989- Fall of Berlin Wall	
		1966- Cultural Revolution in	1991- Operation Desert Storm	
		China	1992- Rodney King beating	
		1967- American Indian	videotaped, Los Angeles	
		Movement founded	riots	
		1968- Martin Luther King and		[] []
		Robert F. Kennedy		
		assassinated		
		1969- First lunar landing		
		1969- Woodstock		
		1970- Kent State University		
		shootings		

CATEGORIES	BUILDERS	BOOMERS	BUSTERS	BRIDGERS
CULTURAL	Kewpie Dolls	"The Ed Sullivan Show"	"The Brady Bunch"	Barney
MEMORABILIA	Mickey Mouse	Quonset huts	Pet Rocks	Teenage Mutant Ninja Turtles
	Flash Gordon	Fallout shelters	Platform shoes	Tomagotchi and other virtual
	The Golden Era of Radio	Poodle skirts and Pop Beads	"The Simpson's"	pets
	Wheaties	Slinkies	"Dynasty"	Beanie Babies
	Charlie McCarthy	TV dinners	ET	Pogs
	Tarzan	"The Laugh-In"	Cabbage Patch dolls	American Girl dolls
	Jukeboxes	Hula Hoops		Oprah and Rosie
	Blondie	The Mod Squad		The Spice Girls
	The Lone Ranger	The peace sign		The X Games
THEIR HUMOR	The Better Half	Doonesbury	Dilbert	Calvin and Hobbes
SPENDING STYLE	Save and pay cash	Buy now, pay later – with plastic	Cautious, conservative	Spend your parents' money as fast as you can
MARKINGS	Conservative, somewhat	Designer glasses	Nose rings	Polyester
	"dressy" clothing: coats and	Cellular phones	Naval rings	Pagers
	ties or nylons	Whatever's trendy	Functional clothing	Retro
	Neatly trimmed hair	BMWs	Tattoos	
	American cars	Designer suits	Japanese cars	
	Golf clubs	Designer bodies		
	Mixed drinks	Vintage wines		
ON THE JOB	Assets:	Assets:	Assets:	Assets:
	Stable	Service oriented	Adaptable	Collective action
	Detail oriented	Driven	Techno-literate	Optimism
	Thorough	Willing to "go the extra mile"	Independent	Tenacity
	Loyal	Good at relationship	Unintimidated by authority	Heroic spirit
	Hard working	Want to please	Creative	Multi-tasking capabilities
		Good team players		Technological savvy
	Liabilities:	Liabilities:	Liabilities:	Liabilities:
	Inept with ambiguity and	Not naturally "budget minded"	Impatient	Need for supervision and
	change	Uncomfortable with conflict	Poor people skills	structure
	Reluctant to buck the system	Reluctant to go against peers	Inexperienced	Inexperience, particularly with
	Uncomfortable with conflict Reticent when they disagree	May put process ahead of result	Cynical	handling difficult people issues
		Overly sensitive to feedback		
		Judgmental of those who see		
		things differently		
		Self-centered		

CATEGORIES	BUILDERS	BOOMERS	BUSTERS	BRIDGERS
MESSAGES THAT	"Your experience is respected	"You're important to our	"Do it your way."	"You'll be working with other
MOTIVATE	here."	success."	"We've got the newest hardware	bright, creative people."
	"It's valuable to the rest of us to	"You're valued here."	and software."	"Your boss is in his (or her)
	hear what has—and	"Your contribution is unique and	"There aren't a lot of rules here."	sixties."
	hasn't—worked in the past."	important."	"We're not very corporate."	"You and your coworkers can
	"Your perseverance is valued	"We need you."		help turn this company
	and will be rewarded."	"I approve of you."		around."
		"You're worthy."		"You can be a hero here."
MINISTRY	Provide group activities	Highlight purpose and vision	Define vision	High tech/high touch
	Sunday school	Celebrative worship	Contemporary worship	Optimistic and positive
	Missions projects	Stress quality	Answer questions	Interactive
	In-depth Bible study	Offer multiple options	Focus on local issues	"Savvy shoppers" so eliminate
	Focus on grand-parenting	Use small groups	Dialogue	slick appeals
	Offer pastoral care	Expand roles of women	Small group focus	Challenge them with grand
	Challenge to pass on leadership	Short-term missions involvement	Develop need-based ministries	causes
				Concerned globally
				Ministry teams
				Build unity in diversity,
				Volunteerism high
				Create lifestyle settings
				Share compelling stories
				Accept them into your
				community
				Practice intrigue
				Become part of their headset
				Use online games and contests
				Use the radio
				Hang out 24/7
				Become their mentors
				Build on adrenaline
				Be honest and open
				Engage their senses

IMMIGRANTS BORN BEFORE 1962	NATIVES BORN AFTER 1962
Book culture	Screen-agers
	Graphicacy skills before they have literacy skills
Think straight, in cause and effect linear fashion	Think loopy, in hopscotch, laminated, hyperlink, field flashing (low boredom threshold)
Linear	Non-linear
Phonetic	Logographic
Square	Round
Lecture-drill-test learning environment of classroom and chalkboard.	Natives learn not by sitting still and listening, but by interacting and doing – game
Lecture-drift-test rearning environment of classroom and charkooard.	learning, team learning, electronic learning, etc.
	Native learning is eye-popping, ear-ringing, nose-tingling, mouth-watering, finger- licking learning.
	Native pedagogy now demands conversation and interactive learning rather than
	silence and note taking.
Linear competence is single-minded. The teacher occupies center stage. Its skill	Non-linear, digital competence is stacked. The student occupies center stage. It
and drill exercises stress memory retention, reduction of meaning, and creation	stresses rapid hand-eye coordination, mental ability to make quick connections,
of an ordered worldview with cause and effect and beginnings and endings. Its	the ability to organize information, skills at accessing rather than memorizing
"workplace" is the classroom.	info, and puts a spin on meaning rather than reduces it. Its "work space" is
	anywhere.
	The postmodern bias is towards non-linear modes – more imagistic, relational,
	concurrent modes of thinking.
Word-based	Image-driven
Allergic to metaphors and images	Image based literacy is "graphicacy"
	Visual-holic culture
Minds molded	Bodies inscribed
Do we have a mission statement?	Do we have an image statement?
"Let's make it relevant"	"Let's make it real"
From vast	To fast
Thing big and small	Think fast and slow
Long-term positive/short-term negative	Natives don't even think that way. Time is measured in seconds.
Survival of the biggest/fittest	Survival of the fastest
Status quo	Fluxus quo (fluctuations)
Amoebic change	Volcanic drive and cyclonic energy
	Things change overnight
Incremental	Exponential
	Anything-can-happen-and-probably-will-world
Experience	Must have constant learning
New and improved	Now "first"
Trial and error	Trial and success
Made sense when it appeals to intellect	Makes sense when it can be experienced and felt
Think	Feel
Products	Stories

IMMIGRANTS BORN BEFORE 1962	NATIVES BORN AFTER 1962
Convert then join	Join then convert (Celtic way)
Believe then belong	Belong then believe
	You belong just by showing up
Immigrants ask, "Who am I?"	Natives ask, "What is to be done?"
And answer in terms of what they buy	And answer in terms of how you invest your time and how you spend your life.
Work ethic/work hard	Play ethic/play large
Immigrants built the modern world on knowledge (science, technology) and work	Natives are building this new world on love and play.
(commerce).	Central human activity of the postmodern culture.
Immigrants think in terms of 9-5.	Work is play or it is not working.
	Natives create their own flexible work schedules that integrate daily life.
An either/or world	An and/also world
Paradox can create paralysis among immigrants	Paradox is the 2 nd nature of natives
Incrementally or sequentially	Instantaneously and simultaneously
Science was the hope of the future	Spirit is the hope of the future
Think and feel by formula and proof	Think and feel by faith and intuition
What you know	Who you are
Hierarchical models	Distributed decision making and mentoring
Seeing is believing	Believing is seeing
ROMAN MODEL FOR REACHING PEOPLE –	CELTIC MODEL FOR REACHING PEOPLE –
INSTITUTION	MOVEMENT
Cerebral	Imaginative
Cerebral The "transcendence" of God	Imaginative The "immanence" & "providence" of God
Cerebral The "transcendence" of God Individualistic	Imaginative The "immanence" & "providence" of God Community
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE)	Imaginative The "immanence" & "providence" of God Community Made in America (MIA)
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations Church as real estate Church people	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people (1) secular, (2) urban, (3) postmodern, (4) neo-barbarian, (5) receptive
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations Church as real estate	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people (1) secular, (2) urban, (3) postmodern, (4) neo-barbarian, (5) receptive Christianity caught
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations Church as real estate Church people	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people (1) secular, (2) urban, (3) postmodern, (4) neo-barbarian, (5) receptive Christianity caught Belonging comes before believing. Help people belong so they can believe.
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations Church as real estate Church people	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people (1) secular, (2) urban, (3) postmodern, (4) neo-barbarian, (5) receptive Christianity caught Belonging comes before believing. Help people belong so they can believe. "Reject all temptation to pressure people to decide now. Respect their freedom
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations Church as real estate Church people Christianity taught	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people (1) secular, (2) urban, (3) postmodern, (4) neo-barbarian, (5) receptive Christianity caught Belonging comes before believing. Help people belong so they can believe. "Reject all temptation to pressure people to decide now. Respect their freedom and encourage them. Free response in measurable time."
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations Church as real estate Church people Christianity taught Come to faith suddenly.	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people (1) secular, (2) urban, (3) postmodern, (4) neo-barbarian, (5) receptive Christianity caught Belonging comes before believing. Help people belong so they can believe. "Reject all temptation to pressure people to decide now. Respect their freedom and encourage them. Free response in measurable time." Come to faith gradually.
Cerebral The "transcendence" of God Individualistic Imported from Europe (IFE) Emphasis first person of the Trinity Acoustic sound Formal worship developed for believer Hierarchical organizations Church as real estate Church people Christianity taught	Imaginative The "immanence" & "providence" of God Community Made in America (MIA) Emphasis the second & third person of the Trinity Electronic sound Informal worship developed with seekers in mind Flatter organizations Church as the people Choices, future oriented, affirm entrepreneur & new ideas, start new ministries Emerging mission field unchurched people (1) secular, (2) urban, (3) postmodern, (4) neo-barbarian, (5) receptive Christianity caught Belonging comes before believing. Help people belong so they can believe. "Reject all temptation to pressure people to decide now. Respect their freedom and encourage them. Free response in measurable time."

BOOKS:

Rocking the Ages, The Yankelovich Report on Generational Marketing, Smith & Clurman, Harper Business, 1997 Revolution X, A Survival Guide for Our Generation, Cowan & Nelson, Penguin Books, 1994 Generating Hope, A Strategy for Reaching the Postmodern Generation, Long, IVP, 1997 Jesus for a New Generation, Putting the Gospel in the Language of Xers, Ford, IVP, 1995 A Generation Alone, Xers Making a Place in the World, Mahedy & Bernardi, IVP, 1994 Managing Generation X, How to Bring out the Best in Young Talent, Tulgan, Merritt, 1995 Welcome to the Jungle, The Why Behind "Generation X," Holtz, St. Martin's Griffin, 1995 13th GEN, Abort, Retry, Ignore, Fail?, Howe & Strauss, Vintage Books, 1993 Baby Busters, The Disillusioned Generation, Barna, Northfield Publishing, 1994 Generation Next, What You Need to Know About Today's Youth, Barna, Regal Books, 199 Make Room for the Boom or Bust, 6 Church Models for Reaching Three Generations, McIntosh, Fleming H. Revell, 1997 When Hope and Fear Collide, A Portrait of Today's College Student, Levine & Cureton, Jossey-Bass Publishers, 1998 Generation 2k, Zobo, IVP 1999 Generations, The History of America's Future, 1584 to 2069, Strauss & Howe, Morrow, 1999 Millennials Rising, The Next Great Generation, Neil Howe and William Strauss, Vintage 2000 Managing Generation Y, Global Citizens Born in the Late Seventies and Early Eighties, Carolyn A. Martin and Bruce Tulgan, HRD Press 2001 Real Teens, George Barna, 2001 Generations at Work, Managing the Clash of Veterans, Boomers, Xers, and Nexters in Your Workplace, Ron Zemke, Claire Raines, Bob Filipczak, Amacon 2000 Growing Up Digital The Rise of the Net Generation, Don Tapscott, McGraw-Hill Trade, 1999 The Celtic Way of Evangelism, How Christianity Can Reach the West... Again, George G. Hunter III, Abingdon Press, 2000

Carpe Mañana, Leonard Sweet, Zondervan, 2001

Conferences:

The Future of College Ministry Forum, Mike Woodruff, Ivy Jungle Conference, 1999 "Overcoming Generational Tension," Workshop by Dr. Rick Hicks, Operational Mobilization, Christian Management Conference, 1999 "Transforming Students Into Leaders," Dr. Tim Elmore, EQUIP, 1999 THE X FACTOR: Managing & Motivating Today's New Workforce, Claire Raines, PCMA Annual Meeting, January 1999 The McIntosh Church Growth Network, October 2001

Dennis Gaylor – Chi Alpha Campus Ministries, USA 3728 W. Chestnut Expressway, Springfield, MO 65802

Email: DGaylor@ag.org; www.chialpha.com www.reachtheu.com